

On the eve of September 1st, the Surfrider Foun-
dation and its coalition partners learned that the
California State Senate failed to pass AB 1998 –
a bill that would have banned single-use plastic
carryout bags statewide. While this is a setback
for the Foundation’s California Chapters who
have fought for years to eliminate plastic bags

with the Rise Above Plastics campaign, they
will continue to educate and inform the public
about the hazards single-use plastics pose to

the environment and the economy, and work on
a local level to enact plastic bag bans.

Last year, Surfrider Foundation volunteers completed 9,000 water quality tests in
the United States.

Stop and think about that for a moment; about the value those tests provided to
beachgoers throughout the United States at absolutely no cost to taxpayers. This
is what you invest in when you invest in Surfrider Foundation—healthy oceans
and beaches, clean places to swim and recreate. In short, your investment spreads
and multiplies—the more you give, the more we can help. I’ll be direct; I’d like you
to think of making an increased investment in our mission.

Despite the economy 2010 has been a good year for Surfrider. After all, our net-
work is almost 80 chapters strong, and our campaigns are always strengthening
and expanding. In fact, we’ve led or participated in 17 victorious campaigns to
minimize single use plastics.

However, for as hard as we work, there are still things that are entirely out of our
control—one of these things being the explosion of Deepwater Horizon in late
April of this year. We had no control over the 200,000,000 gallons of oil that spilled
into the Gulf, but we do have control over how it affects the coastal environment.
We are equipped to test for oil and dispersants, just as we have successfully tested
for bacteria and pollutants for years. The problem is, where biological tests cost
somewhere in the neighborhood of $5 a piece, oil and dispersant tests can eas-
ily cost over $200 per test. Volunteers are anxious to conduct these tests; they’re
ready and waiting, but they need the funds.

I’ll close this note by making a request of you to consider giving a bit more this
year. You can go to Surfrider.org and click “Donate,” or you can go to Surfrider.org/
chapters and find your local chapter to connect with and support directly.

The single greatest tool at Surfrider is people; it’s the thousands of volunteers
around the US and around the world. That being said, money is clearly an impor-
tant tool in our quest to deliver healthy coasts. Thanks so much for your support
to date and for considering giving a bit more this year.

Jim Moriarty
CEO, Surfrider Foundation

Many employers sponsor matching gift programs and will match any charitable
contributions made by their employees. Some corporations set aside millions of
dollars for matching gifts each year and only a small portion of the funds are ever
used. Most companies match dollar for dollar, and some will even double or triple
match your gift!!!

To find out if your company offers gift matching, please contact your human re-
sources department or email us at membership@surfrider.org

Double Your
Gift using
Free Money!
Don’t forget about matching gifts !

Cover photo: Leonard Bryant

Coastal Knowledge At Your Fingertips

In August, the Surfrider Foundation launched its new community-driven
coastal science reference tool, Beachapedia.org, which effectively catalogs
combined coastal science information taken from Surfrider Foundation’s ac-
tivist network and environmental experts. Aimed at capturing relevant and
timely information related to the protection of our coastal resources using
Wiki technology, Beachapedia.org serves as a relevant and valuable tool for
the general public, media and decision-makers. www.beachapedia.org

This summer, the Ocean Policy Task Force, created by President Obama
in 2009, released its Final Recommendations for cre-
ating a National Policy for the Stewardship of the
Ocean, Coasts, and Great Lakes. The Recommen-
dations outline guiding principles for the manage-
ment and protection of the country’s oceans, coasts
and Great Lakes with the goal of keeping them
“healthy and resilient, safe and productive… un-
derstood and treasured.” The Recommendations
are widely supported by government officials and
environmental advocates. Furthermore, it is likely
that they will be approved by President Obama and
become an Executive Order.

- Photos by Kyle Lishok

So we ask...
Why did you surf today?

ith help from a cadre of surfing celebrities, the Surfrider Foundation
was able to raise $30,000 – a 500% increase in funds raised from last
year – at their 5th Annual Celebrity Expression Session on Septem-

ber 11th at First Point in Malibu. This year’s event, sponsored by Barefoot
Wine, Cali Bamboo and the Malibu Surfing Association, was hosted by Porno
for Pyros bassist Martyn Lenoble and fiancée, actress Christina Applegate and
featured celebrity surfers Anthony Kiedis, Flea, Eric Avery, Austin Nichols,
Brian Geraghty, Eric Balfour and Sam Trammell. All were treated to a rare
opportunity; the chance to surf the famed First Point all by themselves. “Sur-
frider is bringing about the importance that we have clean and safe beaches not
only for ourselves, but for future generations,” said co-host Christina Apple-
gate. “This is a gift we have been given and we need to maintain it, take care
of it, and love it. I love the creatures that dwell in it. I’m really happy to be
a part of this.”

“I’m thrilled to be here for the Surfrider
Foundation…I recently got really angry
about the oil spill in the Gulf, and that’s
what got me going on this. I’m really
happy to be a part of Surfrider and raise
money for the Foundation.”
- AUSTIN NICHOLS (One Tree Hill)

“I got to hang out for an hour in the water surfing and
having fun and supporting the Surfrider Foundation with
some of the coolest artists around. I got to surf with Flea
and Anthony Kiedis. Those guys are my heroes…my idols
growing up. Surfrider made my day. And I’m just so hap-
py to support what they do. And you should too. Become
a member. Save the ocean.”ERIC BALFOUR (Haven)
with fellow surfer SAM TRAMMELL (True Blood)

“Surfrider is an amazing organization, and it
is made up mostly of volunteers, you and me,
who come here to promote clean water, clean
waves, clean beaches and clean coastlines.”
- BRIAN GERAGHTY (Hurt Locker)

“With the recent oil spill fresh in our minds, it seems
more important now than ever to support The Surfrider
Foundation. I’m so excited to be participating in this
event and helping raise money and awareness for this
organization. Let’s be kind to our beautiful planet, so we,
our kids, and future generations can enjoy it’s beauty and
it’s creatures.” - MARTYN LENOBLE with fiancée
CHRISTINA APPLEGATE

Anthony Kiedis

Why not give a gift to that special
someone that gives back to our en-

vironment? Check out what the
Surfrider Foundation and

some of our partners have to offer this holiday season.

Share your passion for our
world’s oceans, waves and

beaches out of the water with
your friends, family and co-work-
ers with a Surfrider Foundation
Holiday membership.

• An annual membership to the
 Surfrider Foundation.

• A 100% organic cotton long-sleeve
 tee-shirt to keep you warm at night.

• A striped flat-knit 100% organic
 combed cotton Surfrider beanie.

• 6 issues of
 Making Waves.

• 2 Surfrider Foundation 	
 stickers

$44 surfrider.org/holiday

• A foldable reusable tote made from 	
 innovative Eco Circle fabric.

Dragon’s E.C.O. goggles are

produced through alternative

manufacturing methods us-

ing predominantly sustain-

able materials, and by giving

old products new life. Make

a world of difference by do-

ing something small, ride

E.C.O and preserve those

precious powder days for

generations to come.
$150
www.dragonalliance.com

Give the gift
of Globe’s

most
eco

-

frie
ndly san

dal
to-date

, which
 fea

-

tures
 ‘L

ite
Leat

her,’
 wate

r-b
ase

d PU

cem
ents,

rec
ycle

d PET threa
d, re-

cycle
d EVA an

d, re
cycle

d ca
r ti

res
.

What’s
 more,

$10 fro
m eac

h purch
ase

go back
 to the S

urfri
der F

oundatio
n.

$49.95

www.globe.tv
/us/fe

atures
/su

rfri
der

*Order by december 13th to
guarantee delivery by the holidays

A tide graph with 100 pre-
set site locations, a moon
age and phase data indicator,
and backlight all on a bright
yellow and deep jade watch
makes this the perfect gift for
someone who treks the globe looking for surf…or stays local for winter dawn patrols.
$130
www.casiousa.com

Dragon’s E.C.O. (Environmentally Conscious

Optics) collection by Dragon is an initiative in-

spired by Rob Machado to actively investigate

methods of manufacturing environmentally

friendly sunglasses by exploring sustainable ma-

terials from renewable origins. The sunglasses

in this line are all made from 100% renewable

materials such as plant oil instead of petroleum.

Sunglasses $80 - $100
www.dragonalliance.com

The uniquely stylish recycled wool

upper and genuine wool lining in the

Women’s Fuzzy Slip-On Shoe, pro-

vides you with ultimate comfort and

warmth during chilly dawns and nights

this holiday season. Available in pink

plaid, blue plaid and brown.

$70
www.oceanminded.com

Following the successful sale of

Shepard Fairey’s “Jaws” at Art For

The Oceans III, this uber-soft or-

ganic cotton t-shirt, available in both

men’s and women’s sizes, gives

100% of sales back to the Surfrider

Foundation.Men’s $32, Women’s $35
www.shop.obeyclothing.com

Q: What does the future hold
for the Surfrider Foundation:

A: A few things I see in 2011…

People will stop snickering
when they hear “social media.”

People laughed at the first
cars, they preferred horseback.
They thought the first comput-
ers were meaningless, the first
smart phones were luxury items
for über-geeks, etc. Mainstream
population finds it challenging
to “see value” in what doesn’t
exist already. When a typical
person spends over an hour
a day doing something, any-
thing… we should take notice.
When 500 million people do
this, it’s a relevant, large-scale,
global culture shift. This mat-
ters to Surfrider as social net-
works offer another, scalable
platform for our mission. Five
years ago we had 30 – 40 thou-
sand people engaged, today we
have ten times that… coming
up on 300,000. The fuel was
social networks. Time to stop
snickering.

Personal connections will con-
tinue to fuel… everything.

Our mission, at its essence, is
about our personal connection
with our coastlines. I’ve done
about 100 podcasts and every
one tells a personal story of
connection with our coasts.
This will never, ever go out of
style.

Q: What can we expect from the surf industry?

A: For all their detractors, the surf industry is
hands down one of, if not the leader, when it
comes to incorporating sustainability into sport-
ing goods. On the softgoods side, we are seeing
virtually every company making some sort of ef-
fort to front-engineer sustainable materials into
their product. For example, Billabong, Rusty and
Vans have all have all had success with polyester
spun from recycled PET plastic bottles. Volcom
and Hippy Tree are both using organic cotton and
water-based inks. Same thing goes on the hard-
goods side. Patagonia and Matuse are both us-
ing limestone-based geoprene for their wetsuits.
Famous and On A Mission are both making sus-
tainable traction pads (out of reclaimed EVA and
cork respectively). Matunas, Famous, Bubble-
gum and others are all making non-petroleum
wax.

Ironically, the final piece of the puzzle is the one
most critical to the sport; the surfboard. So far,
the creation of a sustainable high-performance
surfboard (high-performance being defined as
something someone could paddle out and win a
WCT heat on) remains surfing’s Holy Grail from
an environmental standpoint.

The challenge remains how best to get around us-
ing polyurethane or expanded polystyrene foam.
Those materials, along with resins and epoxies,
are really the biggest hurdle in that they are all
derived from petrochemicals and fairly toxic.
Still, we haven’t found anything that out per-
forms them on a strength to weight, and perfor-
mance vs. cost basis.

There are some guys out there making some
top-notch green boards, including Danny Hess,
Tom Wegener and the good people at Grain Surf-
boards. However all of these shapers are work-
ing mostly with wood which, while being a good
renewable resource, is not well suited to the de-
mands of progressive surfing. My prediction
then is that at least for the time being, the produc-
tion of a sustainable high-performance surfboard
will likely continue to elude us.

For more information on the quest to incorpo-
rate sustainability into the sport of surfing, go to
http://sustainablesurfboards.blogspot.com.

As we wind down 2010 and gear up for what lies ahead,
we checked in with some of the Surfrider Foundation’s

experts to see what will unfold in 2011.

Q: What will be the next big thing in So-
cial Media?

A: It seems kind of silly to make predic-
tions for social media in 2011, as social
media is completely unpredictable. That
being said, we expect to see the following
trends in 2011:

Location-based social media sites will
continue to flourish and business will
master the art of rewarding their loyal
followers. With the addition of Facebook
Places and the popularity of FourSquare,
businesses would be wise to reward fre-
quent visitors or people that “check-in.”

Customer Service will move completely to
social media sites. How many times have
you called a business and left a voice-
mail, only to never hear from them again?
Or you send an email to an anonymous e-
mail and your questions go unanswered? No
longer, my friends! Through Facebook pages
and Twitter, customers can ask questions
and get them answered in real time. Your
favorite Patagonia wetsuit ripped and you
want to know what to do? Simply ask them
(and if you’re lucky… you might get a free
replacement)!

Women will rule the world. According to
www.mediapost.com, women make 75% of all
buying decisions for the home, and 85%
of all consumer purchases. Social networks
have at least 50% female members, and it
is women ages 35-55 that also make up the
fastest-growing population on Facebook and
Twitter. We all know that women are better
at communication, relationship building
and multi-tasking – it’s no wonder that
women will dominate the social media jobs.

RIP MySpace. I don’t know many people who
are left on MySpace…but those who are, ex-
ist solely to keep up with new music and
up-and-coming bands. In September, Apple
pretty much put the final nail in MySpace’s
coffin by launching iTunes 10 with Ping.
Ping is a social network where users can
follow their friends and their favorite artists. Why go to MySpace when
you can go straight to the source? Wouldn’t it be easier to get people
to preorder right from within iTunes? Yes, and that’s what Apple is hop-
ing will happen.

SOCIAL MEDIA

THE FOUNDATION

- Matt McClain -Vickie McMurchie

Surfrider Foundation will
sprout in a handful of new
countries.

Three points here. First, we are
currently in about 15 countries.
Second, we’ll allow another
three to five to start up. Third,
there will be others that essen-
tially take our mission and just
go. We don’t condone or sanc-
tion this third approach but I’ve
traveled enough of the globe to
know that it will happen.

Our network’s value and impact
will grow by 20%.

A quick, back of the napkin
estimate says we’re connected
to about 300,000 people. My
sense is that, globally, that num-
ber will probably be around
360,000 by the end of 2011.
Let’s be careful not to overval-
ue that stat. What really matters
is what impact this muscle can
deliver. We don’t want size. We
want potency. They are related
but not the same thing. We want
engaged activism, with various
levels of engagement/commit-
ment and a funnel to focus this
army to move our key cam-
paigns and programs forward.
A strong network can be a mis-
sion amplifier.

The DIY ethic will continue to
blossom, everywhere.

It doesn’t matter whether we
are talking about face-to-face
activist training, some tech-
enabled campaign accelerator
or something else. We love it
when people take our mission
into their own hands. Think
globally, act locally. We shine
when people take ownership of
our mission.

--Jim Moriarty

Q: What can we expect with the battle against single-use plastics?

A: The year 2011 promises blockbuster battles against wasteful single-use plastic bags and bottles.

In 2008 and 2009, the bottled water market suffered unprecedented declines in sales volumes as people
began to balk at buying grossly overpriced bottled water that risked polluting their bodies and the en-
vironment. Surfrider hopes to see a similar decline in the production and consumption of the bottle’s
beastly brother, single-use plastic bags. We know that legislation can help make this so. In fact, by
merely enacting an ordinance to charge a nickel per bag in DC, consumption dropped 60-80%.

In the wake of California’s missed opportunity to be the first state to ban plastic bags, the states of Oregon,
Hawaii, North Carolina, and Connecticut are eager to pick up that title. The upcoming statewide battles

will be hard-hitting and heated. The plastics lobby has
proven their willingness to throw millions of dollars
at defeating sound environmental legislation. But how
much longer can the United States afford to fall behind
numbers of foreign countries who have regulated the
issue of plastic bags, including Bangladesh, India, Chi-
na and South Africa most recently? How much longer
will domestic states and cities tolerate being behind the
curve for protecting our environment?

In 2011, we will see environmental awareness of plas-
tic pollution go up and the counter-awareness activi-
ties rise as well (much like the campaign to discredit
climate change science, which uses misinformation to
stop the needed changes in energy reform.) America
will be faced with a choice to stay stagnant and revel
in the polluting status quo, or to make a change to stop
harming our oceans. Stop the expansion of the trash
gyres. Stop the senseless waste of natural resources
that make plastic. Stop the waste of taxpayer funding
and volunteer time in cleaning up bag litter. And stop
the greed of senseless consumption.

No matter what, in 2011, Surfrider will ensure we in-
creasingly Rise Above Plastics.

--Angela Howe

RISE ABOVE PLASTICS

--Stefanie Sekich-Quinn

Q: What is your prediction for the Gulf and for the
offshore drilling issue in general?

A: To predict what will happen, we must first defy
BP’s predictions. After the spill, BP declared most
of the oil had dissipated and it was safe to swim
and consume seafood. Yet, numerous Universities
and scientists vehemently disagree. In late Au-
gust, studies conducted by commercial fishermen
and independent chemists found large amounts of
oil in the water.

While oil is at the heart of this environmental
calamity, the chemicals used to disperse oil are
equally wreaking havoc on marine ecosystems.
Believe it or not, the dispersants BP used to break
up oil are banned in the UK; yet 1.9 million gallons
were used in the Gulf. Toxic oil and dispersants
will pollute the Gulf for years, but the psychologi-
cal, economical and biological implications will
haunt the region indefinitely.

• Sickened Workers and Local Communities: Oil
fumes and dispersants cause problems on land
when they become airborne and settle into com-
munities. In September, blood tests on ill residents
from the Gulf showed high levels of toxins related
to oil and dispersants. Clean up workers will suffer
worse. A new study found high rates of respiratory
and chromosomal problems among fishermen who
cleaned the 2002 spill off the Spanish coast.

• Prolonged Economic Loss and Higher Rates of Bankruptcy: Beyond the economic losses from 2010,
those who suffered most from the spill are not receiving reimbursements. According to Gulf Coast Claims
Facility, residents and businesses filed 35,000 claims and only 3,800 have been paid out.

•	Decrease in Fishing—Furthering Economic Misfortune: Fishermen have voluntarily stopped fishing be-
cause they believe seafood is contaminated. They share horror stories of watching marine life literally try-
ing to escape the water. The greatest impact on fishing could be in 2011 as future generations of species
are decimated. NOAA asserted: “…impacts will be on the eggs of fish, crabs, shrimp and other species”.

• Decrease in Habitats and Species: I predict significant biodiversity loss (inland and at sea). Birthing
seasons in 2011 will be less productive for many species because the spill coincided with the migration of
thousands of marine mammals and birds. I also predict marshland habitat loss due to human interference
during clean up.

• Psychological Distress and Depression. Experts have already documented depression, suicide, and do-
mestic violence in Gulf communities. I predict this will continue as more families experience economic loss.

• Expansion of the “dead zone”: Prior to the spill, the Gulf was being suffocated by runoff from fertilizers and pesticides causing a “dead
zone” with low oxygen levels. I predict further oxygen depletion from the dispersants used and a larger dead zone.

Implications from the spill will continue to unfold each day for many years to come. On the positive side, Gulf residents have proven their
resilience over the years—and, in the end, it is the community that offers a ray of hope.

Many ocean desalination proponents claim that their projects are ab-
solutely necessary to meet the growing water demand of parched
coastal communities – and that their projects are environmentally
sensitive. Really? Compared to what?

The environmental reviews for these proposals most often com-
pare one method of ocean desalination to another, leaving us to
ask whether a broad set of alternatives would better meet our water
needs, while also improving our coast and ocean.

Ocean desalination factories pump water from the ocean and typical-
ly send it through a process known as “reverse osmosis” to remove
salt and other impurities. This process creates unwanted environ-
mental problems: the seawater intake kills marine life, the process is
extremely energy intensive, and the waste is discharged back into the
marine environment.

There’s no easy solution to these problems.
Engineers have been working for decades
to reduce the energy demand with some no-
table progress. But they admit there are lim-
its to potential energy savings – and we’re
reaching those limits now. Some seawater
intake designs can dramatically reduce marine life mortality by re-
moving the ocean water from below the seafloor. But it’s expensive
and there are very few proposals that use these “sub-seafloor” in-
takes. While the waste stream discharge can be mitigated, the high
salinity displaces the natural mix of sea life that would inhabit the
area, and that displacement can have a significant impact on the local
marine ecosystem.

More importantly, when we consider ocean desalination proposals
in our communities, we appear to be suffering from the problem of
not being able “to see the forest for the trees.” We are failing to re-
view proposals for ocean desalination without asking the critical first
question, “Compared to what?”

This is the nagging question that drove Surfrider Foundation to
launch the “Know Your H20” program, and inspire creative volun-

teers to produce the video ‘The Cycle of Insanity: the Real Story of
Water.’ What we saw was an historical mismanagement of water.
We have built communities that force precious freshwater off the
land as fast as possible. This outdated urban planning resulted in
eliminating natural processes for treating pollution while destroy-
ing coastal habitat and natural water storage. Future generations will
surely question why we apparently did everything in our power to
force freshwater into the ocean, only to turn around and waste en-
ergy, exacerbate climate change and kill marine life to remove the
salt and create the freshwater we just forced off the land – what we
call the “cycle of insanity.”

Surfrider Foundation recognizes that ocean desalination may occa-
sionally fill a niche in local water supply plans. But these proposals
should spark a comprehensive review of how we manage our pre-
cious and limited freshwater. We can and should conserve more. We

should retrofit urban areas to capture more
water, utilizing tools such as Low Impact
Development ordinances, “green streets,”
wetlands restoration, and Ocean Friendly
Gardens. We should use the same technol-
ogy proposed for ocean desalination to pu-
rify and reuse our wastewater at a fraction
of the energy demand (and cost) -- rather

than dumping it in the ocean. These combined efforts will often pro-
vide more fresh water than we need.

These proposals reap the benefits of reducing energy, eliminating
ocean pollution, restoring coastal and ocean habitat and wildlife,
and achieving sustainable use of the water we have. We think the
comparisons are stark and clear – ocean desalination creates adverse
environmental impacts and the alternatives resolve difficult envi-
ronmental challenges. Visit our website and you can see our vision
of water management reform. Don’t wait for an ocean desalination
proposal in your community to spark change – be proactive and ad-
vocate reform before your community faces a perceived “crisis.”

www.knowyourh2o.org

...when we consider ocean desalination propos-
als in our communities, we appear to be suffer-
ing from the problem of not being able “to see
the forest for the trees.” We are failing to review
proposals for ocean desalination without asking
the critical first question, “Compared to what?”

By Joe Geever

savegaviota.blogspot.com/ and
surfrider.org/santabarbara/

By: Sandy Lejeune

In just over two generations, 280
of the 300 miles of a once unspoiled

southern California coastline have been lost
to development – forever. Only twenty miles remain un-
developed - for every generation that follows us.

Those last twenty miles are the heart of the Gaviota
Coast, a place of teeming biodiversity and unparalleled
scenic beauty. The only Mediterranean climate zone in
the United States and North America, the Gaviota Coast
contains intact watersheds, wildlife and riparian corri-
dors unbroken by development, and one of the richest,
most diverse marine environments in the world. Over
1400 different plant and animal species – 24 of which are
threatened or endangered – are found here. Yet if devel-
opers have their way, this treasured place, like the rest of
California’s southern coast, would be gone forever.

Since its inception in 1992, the Santa Barbara chapter of
the Surfrider Foundation has made preservation of the
Gaviota Coast its first priority. We successfully waged
a ten-year battle blocking a golf course development on
the Gaviota Coast in 2002. We are now in the tenth year
of our fight to preserve two key parcels – Naples and the
adjoining Makar Parcel – from development.

Our hard work, along with our partners, the Environmen-
tal Defense Center and the Naples Coalition, is paying
off: Naples’ developer Matt Osgood, seeking to build 71
luxury-style homes, was forced into foreclosure. In July,
Osgood filed suit against First Bank of Missouri, alleging
breach of contract.

Meanwhile, Makar Properties of Newport Beach is try-
ing to build mansion-style homes, garages, and roads on
the parcel adjoining Naples. County planners have iden-
tified several non-mitigable impacts in the project, such
as destruction of prime agricultural farmland, habitat for
endangered species, and sacred Chumash Indian burial
grounds.

The Santa Barbara Chapter continues working to pre-
serve the Gaviota Coast, now and for future generations.
This is all that is left of southern California’s once un-
spoiled coastline, and we will never give it up.

For more on the Gaviota Coast and
how you can help to preserve it, visit :

savegaviota.blogspot.com/ and
surfrider.org/santabarbara/

Surfrider videos by Rich Reid:

© Rich Reid Photography.com

watershedrevolution.com
surferspoint.org

• Suing the County of Santa Barbara, Matt Osgood, and First Bank of
 Missouri (to be heard in Superior Court this fall);
• Securing signatures for our “Preserve the Gaviota Coast” petition at
 all Surfrider and other events, and local beaches
 (sign online at http://action.surfrider.org/p/dia/action/public/?action_ 	
 KEY=1629). Over 1,200 people have already signed;
• Educating the public about the vital importance of the Gaviota Coast

By Ed Mazzarella
East Coast
The Massachusetts bottle bill came closer than ever to being
updated this session thanks to a coalition that included our
Massachusetts Chapter, MASS PRIG and the Sierra Club
MA Chapter, whose volunteers sent hundreds of letters and
emails to legislators urging them to expand the deposit on beer
and soda containers to include water bottles and other bottled
drinks. Unfortunately the bill did not pass, but underChap-
ter Vice-Chair Katrina Sukola’s leadership the campaign
helped develop the Chapter so they are better equipped to
push this change through next year.

Speaking of next year, Mary “Tuck” Welch is the new Mas-
sachusetts Chapter Chair, having taken over from Katie
Willis-Morton, who led the chapter and helped build up the
North and South Shore regions these past two years.

The Connecticut Chapter is riding a wave of cool sounds
to raise awareness of the Rise Above Plastics campaign. The
Chapter teamed up with HEAL Clothing on “Rockin’ The
Sound,” for a fun night of live surf music and dancing, and the
first 100 people received a free reusable bag imprinted with a
RAP pledge.

The chapter also tabled the Jack Johnson To the Sea concert
as part of the All at Once Campaign in Hartford. To help ed-
ucate about keeping our oceans healthy, the chapter created
an Ocean Trivia game with the reusable RAP bags as prizes.
A sign, “Jack Johnson Knows the Ocean, Do You? Test your
ocean knowledge” attracted a lot of curious concert-goers.
Jack and G.Love gave a mini-concert for the non-profits, and
Jack visited the non-profit groups to show his appreciation.

The Rhode Island Chapter assisted Environment Rhode Is-
land in releasing NRDC’s comprehensive Testing The Waters
report, which reports all available water quality monitoring
data in all 50 states for the previous year. Additionally, Ca-
rissa Lord highlighted the Blue Water Task Force efforts, and
stressed that the Chapter is testing year-round because people
use the ocean 365-days a year, and the state, while testing
comprehensively, only does so in the summer months.
www.nrdc.org/water/oceans/ttw/titinx.asp

New York and New Jersey Chapters received wonderful
news when Atlantic Sea Island Group officially suspended
plans to build a liquid natural gas facility on an artificial island
in the Atlantic. Dozens of activists had a hand in this fight, but
former New York City Chapter Chair, Chris Wade worked

especially hard, and received assistance from the New Jer-
sey-based Clean Ocean Action. While stopping “Insanity
Island” is a monumental victory for the chapter, it is impor-
tant that all activists continue speaking out against LNG as
there are more proposals in for additional facilities off the
New York and New Jersey coasts.

Charleston Chapter Chair Keith Merrill is looking for
volunteers who want to take on a leadership role and be
part of the Charleston Chapter Executive Committee. The
Chapter is looking for dedicated volunteers who are pas-
sionate about our coastlines and want to take on a lead-
ership role. If you’re interested, please contact Keith at
KDMCBJ1@aol.com.

The Grand-Strand (Myrtle Beach) Chapter would like
to give a shout out to Jessica Wood and the volunteers
from the Youth Group at First Presbyterian Church in Flor-
ence for helping clean the beaches! Recently, Jessica con-
tacted the Chapter and asked if the group could volunteer
with Surfrider when they came out for an overnight stay at
Ripley’s Aquarium. The Youth Group met with volunteers
and activists and learned how plastics damage our coast-
lines and harm sea life when they get into the water. The
group also learned about the simple things they can do to
reduce their use of single-use plastics, and help prevent fur-
ther damage to our coastlines and sea life. Following the
presentation, the group participated in a mile-long beach
sweep, collecting items such as plastic bottles, bottle caps,
a six-pack rings, toys, fireworks, straws and plastic utensils.

On July 15th, Surfrider Foundation Emerald Coast Chap-
ter board members Mike Sturdivant and Tony D’eramo
traveled to Pensacola to speak with U.S. Surgeon General
Regina Benjamin about government’s failure to provide es-
sential services and information about the spill, and prob-
lems including lack of water testing, and errors in reporting
results. Listen to the entire interview at
www.youtube.com/watch?v=asyLJ1kPYRg.

On July 10th, the Emerald Coast Chapter started sam-
pling water at Okaloosa Island Pier, Mirmar Beach,
Blue Mountain Beach and Seaside to determine if
Dioctyl Sulfosuccinate Sodium Salt (DOSS) was pres-
ent. By August 7, results were in and DOSS was not
detected in any of the samples at greater than or equal
to 1 part per billion. Since these results were made
available, the Chapter has found a lab in the region
allowing for a quicker turnaround time for results at
a significantly lower cost. While the Chapter has a
limited budget, it is their goal to initiate weekly test-
ing, which will help determine if it is safe to go back
into the water. To view additional results or make a
donation to help the Chapter continue their testing,
visit www.surfrideremeraldcoast.org

Southeast

A
lli

so
n

B
la

nc
he

tte

Jack Johnson with Connecticut Chapter volunteers.

In July, the San Diego Chapter took to the streets to educate con-
sumers about single-use plastic bags, and encourage them to make
a change by signing a pledge and giving them a reusable cotton bag
from OB People’s Co-op as part of “Rise Above Plastics Day.” Ac-
cording to Scott Harrison, six hundred bags per second are issued
in California alone and may or may not be getting recycled. “We’re
starting to hear alarming claims about the amounts of plastic in the
ocean and how it harms the marine life,” said Bill Hickman. “As
we know, plastics don’t break down into elements, they break down
into smaller pieces of plastic. The fish mistake it for food and then
the plastic comes back up the food chain.”

Get ready for a frightful evening with the South Orange County,
West Los Angeles/Malibu and Santa Bar-
bara Chapters on October 29th as they host
“Nightmare At Gaviota” costume parties to
raise awareness about the development threats
along the Gaviota coastline, and help the Santa
Barbara Chapter raise money to continue their
battle into the unforeseeable future.

On June 22nd, the Long Beach City Council voted unanimously to
move forward with the breakwater feasibility study, which is esti-
mated to cost $8 million over the next four years. This vote marked
a historical victory for the Long Beach Chapter’s “Sink the Break-
water, Bring Back Our Waves!” campaign.

While legal discussions are taking place, Oregon’s South Coast
Chapter volunteers are fundraising to help preserve the Seacliff ac-
cess in Brookings, as the development decided to oppose an offer to
maintain the historical access with litter patrol, trashcans, and dog
waste stations.

In other South Coast Chapter news, members are participating in a
community team process to develop the Redfish Rocks Research Re-
serve management plan. This designation is one of two pilot marine
reserves recently designated by Oregon as part of its marine reserve
program. Surfrider members are supporting successful implementa-
tion of the reserve by participating in education, outreach, and sci-
ence activities in partnership with the community team and Oregon
Department of Fish and Wildlife.

In Siuslaw, the Chapter’s signature fundraising event, Foam Fest,
sponsored by local businesses including Bay Street Grille, Ninkasi
Brewing, and Wakonda Brew Co. helped raise money for the annual
Siuslaw River Cleanup. The cleanup, which the Siuslaw Chapter
holds annually, helps promote watershed stewardship, raise aware-
ness about the land-to-sea connection, and address water quality is-
sues. Thanks to the fantastic organizing and volunteer support spear-
headed by Heidi Jarman, Melissa Buckwald and Brittany Getz,
this year’s cleanup was bigger and better than ever.

What do Sasquatch, five bag monsters, a troop of African drummers
and a lady dressed as a salmon all have in common? They all showed
up alongside the Portland Chapter and 150 volunteers donning
matching Ban The Bag t-shirts to rally at city hall in support of

the campaign and enacting a citywide ban on plastic bags. The battle
is long from over, as the Chapter has learned from their friends in
Seattle, but it did clear a significant hurdle when the Portland City
Council unanimously passed a bag ban resolution in support of state-
wide legislation. Legislators, scrambling to keep up with the Chap-
ter’s campaign, presented a draft of a statewide bill to insert into the
resolution just days after the rally. The Chapter continues to move
forward with the Ban The Bag campaign, having in place a solid
media strategy that engages the entire state on the issue. Massive
kudos go out to all the volunteers that got the Chapter to where they
are today, and especially to the core crew who planned and partici-
pated in the rally.

The Newport Chapter is working with the city of Newport to final-
ize a monitoring committee using new license agreement funds from
the Georgia Pacific Pulp Mill. The committee will outline the citi-
zen-initiated monitoring plan for the mill’s runoff, which the Chapter
has supported for over five years.

In other news, executive elections are coming up, and the Chapter
is planning several mixers and BBQs to help familiarize volunteers
with the executive council and cultivate new leaders. If you or any-
one you know is interested in serving on the executive committee,
contact Chapter Chair Joe Haxel at haxsoul@charter.net.

West Coast

Pacific Northwest

A
nd

re
w

 F
er

gu
so

n
A

nd
re

w
 F

er
gu

so
n

Mayor Sam Adams addressing the crowd following the council meeting.

Pete Stauffer, Gus Gates, Tara Gallagher and Jacque Rodriguez among Ban The Bag
supporters in City Hall.

Hawaii International
This summer, the Surfrider Foundation’s Maui Chapter Vice
Chair Kimo Clark organized a series of events to promote ocean
and beach C.A.R.E. (conservation, activism, research and educa-
tion), including the Surfrider and Kona Brewing Co.’s statewide
concert series featuring the vivacious band The Throwdowns. The
tour wrapped up at the end of June with an evening full of musical
madness at Mulligan’s On The Blue.

The Oahu Chapter is proud to present the 8th Annual John Kelly
Environmental Awards Dinner at Waimea Valley Grill on Sat., Nov.
13, 2010. The event will be the official kick-off party for the Vans
Triple Crown of Surfing and will feature great food, amazing musical
performances and inspiring speeches by our award winners. Each
year, the Oahu Chapter presents three awards to a Pro Surfer, an En-
vironmentally Friendly Local Company and a Lifetime Achievement
winner, all of whom have helped protect our oceans and coastlines.
Past winners include John Kelly himself, Peter Cole, Randy Rarick,
Kelly Slater, Dave Rastovich, the Malloy Brothers, Patagonia and
Jack Johnson’s Brushfire Records.

At Australia’s Manly Beach, Surfrider Foundation and Eco-Divers
volunteers collected over 2,000 cigarette butts during a two-hour
beach cleanup, despite Manly Council’s smoke-free policy, and a
2004 smoking ban on the beaches and Manly Corso. According to
volunteer Eve Clark, while the council had just swept the beach,
deep layers of cigarette butts were discovered in many corners. Man-
ly Council special projects manager Jo Bramma added that the coun-
cil resolved not to enforce the $110 fine for smoking in favor of pur-
suing education campaigns, which were particularly challenging with
Manly’s short-term visitors. “It is very hard to measure how many
butts there are and where they’re coming from, which also depends
on the prevailing winds and tide. They’re found at various depths and
could have been on the beach for quite some time.”

O
ah

u
C

ha
pt

er
O

ah
u

C
ha

pt
er

Keith Malloy accepting hs John Kelly Environmental Award

The Throwdowns performing at last year’s John Kelly Environmental Awards party.

A year-end charitable donation is like giving and receiving a gift
at the same time…you’re giving to the Surfrider Foundation,
and receiving continued enjoyment from our oceans, waves and
beaches that give you so much happiness throughout the year.

If you make a gift to the Surfrider Foundation before December
31, 2010 and itemize your deductions on your tax return, you may
be able to significantly reduce your income taxes for the year.

Many states also allow income tax deductions for charitable
gifts, so often the tax savings are even higher than those generated
by the federal income tax deduction alone.

There are numerous ways to make a gift to the Surfrider Founda-
tion – from outright cash donations, to gifts of stock or property,
to planned gifts such as bequests.

Remember, every gift helps, no matter the amount, and we greatly
appreciate it. Happy holidays and best wishes for a wonderful
New Year!
To learn more, visit
www.surfrider.org/sup-
port.asp

or contact our
Director of
Development
at (949) 492-8170

Surfrider Foundation has trained over 150 chapter leaders at our
2010 California, Florida and Pacific Northwest Chapter Confer-
ences. The trainings are a combination of staff and peer learning
techniques on subjects ranging from, volunteer recruitment to so-
cial media to statewide policy issues. More importantly, these con-
ferences provide an opportunity to share stories. This grassroots,
bottom up knowledge—the lessons of those closest to the problems
needs to spread and these conferences help facilitate that. Many
times people who have made a difference in their community do not
recognize how much they have learned or how valuable their stories
and lessons are. But Surfrider Foundation activists who have solved
many problems, built a chapter and created a sense of community
undoubtedly learned some important lessons that peers should hear.
This is achieved by spending the weekend together in both formal
and relaxed environments. Not only do they contribute to solving
coastal problems, but they also have donated over $30,000 worth of
volunteer time by attending our weekend training conferences. Next
up on our schedule will be the East Coast Mid-Atlantic Conference
on the Jersey Shore and Texas Chapter Conferences in Houston.

Chapter Conferences
K

at
hy

 G
re

er
K

at
hy

 G
re

er

K
at

hy
 G

re
er

K
at

hy
 G

re
er

Staj and Tara of the Portland Chapter, hard at work.

Washington State Paddle out. Round the Rock SUP race participants.

Jared, Darren and Holly, Washington Chapter Network Activists.

BLANKET/THROW
Blue & White Weave
$50.00 • (one size Measures 50” x 60”)

2

ORIGINAL “PROTECT & SURF
HOODIE” W/PATCH
100% Organic Cotton Men’s Sweatshirt; Navy
$50.00 * (S, M, L, XL, XXL)

1 BLACK THERMAL
-WOMENS
100% organic cotton
$28.00 (S, M, L, XL)

4

PLAYING CARDS
Have a game while waiting for the tide.
$5.00

6

STRIPE BEANIE
100% Organic Cotton: brown, jungle green,
and natural]
$15.00 • (one size)

7 BROWN THERMAL
-MENS
100% organic cotton
$32.00 (S, M, L, XL)

5

PLUMERIA BEANIE
100% Organic Cotton; Caribbean Blue
$15.00• (one size)

8

1

3

8

5

4

2

6

7

A
ll

m
er

ch
an

di
se

 a
va

ila
bl

e
@

w
w

w
.s

w
el

l.c
om

/s
ur

fr
id

er
or

 c
al

l

(8
00

)
25

5
•

 7
87

3

Ba
ck

gr
ou

nd
 p

ho
to

 c
ou

rt
es

y
of

 R
ip

 C
ur

l

MONOPOLY “SURFING EDI-
TION” GAME
Take a Surfari to the World’s Best Surf Breaks
$24.99

3

ON BEHALF OF THE WORLD’S OCEANS, WAVES AND BEACHES,
THE SURFRIDER FOUNDATION WOULD LIKE TO THANK THE FOLLOWING

INDIVIDUALS, FOUNDATIONS AND CORPORATIONS FOR THEIR GENEROUS
SUPPORT RECEIVED DURING JULY THROUGH AUGUST 2010.

$100,000-$150,000	
The David and Lucile Packard Foundation

$50,000-$99,999	
The Bullitt Foundation

$20,000-$49,999
Brita Filter for Good	
Curtis & Edith Munson Foundation

$10,000-$19,999
Alacer Corp., Makers of Emergen-C
Aveda Southwest

Barefoot Wine

EarthShare

Northwest Fund for the Environment

Project Save Our Surf

$5,000-$9,999	
Envirosax USA
Michael Gould

Johnson Ohana Charitable Foundation
NOAA #4

$1,000-$4,999	
Black Phoenix Alchemy Lab
Yvon Chouinard

Crowdrise

Greater Horizons/Collective Brands

Clifford Martin

Stuart McElhaney
Missionfish - Points of Light Institute
Moet & Chandon/Ryan Bingham

Network for Good

Kathryn Reavis

The Red Cabin Foundation
Carl Rieger

Sea Vision Society

Surfline

SWELL
West Basin Municipal Water District

Wade Wisegarver

Donations in Memory/Tribute
Pacifico Agnellini, Jr. Memorial Fund
In loving memory of Joyce Beall

In loving memory of Darby and Amber Campbell

In memory of Mike Dawes

In memory of Paul Hoffman

Bill Keys Memorial Fund
In loving memory of Kathy Lindner
Malcolm Hale MacNaughton Memorial Fund
In honor of Steve Majzun

In loving memory of Bernice L. McGinnis

In memory of Jacob Raines

In honor of Eli Robinson

Giovanni Russo Memorial Fund
In loving memory of Doug Satterblom

Saba Shirazi Memorial Fund

In memory of David Stemper

In loving memory of Larry D. Woods

Membership Partners

Quiksilver Foundation
Surfing Magazine

Surfline

SWELL
Western Federal Credit Union

New and Renewing Retail Members

Andreas Modl

Andrew Saxton

ecoShuttle

Goofy Foot Surf School, Inc.
Kalola Wax

Leigh Gibson

Lost Surf Shack

Menas Realty Company

Michael Bloch

Mike Gentry

Ocean Rebel

Ossies Surf Shop

Planet Sports GmbH
RSB Detail

Seaside Card Company

Steamers Crab & Seafood Co., Inc.
Super Beverage Warehouse

Wave Riding Vehicles
Wave Zone Skimboards

The Surfrider Foundation is a non-profit environmental organization dedicated
to the protection and enjoyment of the world’s oceans, waves and beaches, for
all people, through conservation, activism, research and education.

Publication of The Surfrider Foundation
A Non-Profit Environmental Organization
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfrider.org / Email: info@surfrider.org

142 victories since 1/06. The Surfrider Foundation is striving to win 150 envi-
ronmental campaigns by the end of 2010. For a list of these victories please
go to: www.surfrider.org/whoweare6.asp

2010 BOARD OF DIRECTORS
Chair
Michael Marckx
Vice Chair
Steve Shipsey

Laura Cantral
Vipe Desai
Michelle Duval
Leanne Fremar

Secretary
Sean Ahlum
Board
Meg Caldwell

Wing Lam
Sergio Mello
Greg Perlot
Anthony Radaich

Brooke Simler 	
 Smith
Shaun Tomson
David Wilmot

MAKING WAVES STAFF

Editor in Chief – Alexis Henry
Layout/Design – Ian Swanson

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental
fund generously supports the
work of Surfrider Foundation.

CALIFORNIA • CONNECTICUT • DELAWARE • DISTRICT OF COLUMBIA • FLORIDA • GEORGIA
HAWAII • ILLINOIS • MAINE • MARYLAND • MASSACHUSETTS • MICHIGAN
MINNESOTA • NEW JERSEY • NEW HAMPSHIRE • NEW YORK • NORTH CAROLINA • OREGON
PUERTO RICO • RHODE ISLAND • SOUTH CAROLINA • TEXAS • VIRGINIA • WASHINGTON

ARGENTINA • AUSTRALIA • BRAZIL • CANADA • EUROPE • JAPAN

Cover photo courtesy of Rip Curl

